

District: 01-ALACHUA School: 0531-NEWBERRY ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
11	People from preschool special ed respect my culture.	100.0%
1	I am part of the IEP/IFSP decision-making process.	93.3%
2	My recommendations are included on the IEP/IFSP.	93.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	93.3%
4	My child's evaluation report was written using words I understand.	93.3%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	93.3%
9	People from preschool special ed treat me as an equal team member.	93.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	93.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	93.3%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	92.9%
20	People from preschool special ed offer parents training about preschool special education.	92.3%
8	People from preschool special ed are available to speak with me.	86.7%
12	People from preschool special ed value my ideas.	86.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	86.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	86.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	86.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	86.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	86.7%
15	People from preschool special ed give me options concerning my child's services and supports.	84.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	84.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	84.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	83.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.8%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	71.4%
25	People from preschool special ed connect families with one another for mutual support.	58.3%

6		M	M	A	יש	v
9	U		-			

School	District	State
31	207	23,886
15	60	4,564
48.4%	29.0%	19.1%
13	52	3,799
86.7%	86.7%	83.2%
	31 15 48.4% 13	31 207 15 60 48.4% 29.0% 13 52

District: 02-BAKER School: 0022-PREK/KINDERGARTEN CENTER

Item No.	Item	Percent Agree
4	My child's evaluation report was written using words I understand.	95.0%
1	I am part of the IEP/IFSP decision-making process.	94.7%
11	People from preschool special ed respect my culture.	94.7%
2	My recommendations are included on the IEP/IFSP.	94.4%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	94.4%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	89.5%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	88.9%
9	People from preschool special ed treat me as an equal team member.	85.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	85.0%
8	People from preschool special ed are available to speak with me.	84.2%
10	People from preschool special ed encourage me to participate in the decision-making process.	84.2%
12	People from preschool special ed value my ideas.	84.2%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	84.2%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	84.2%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	80.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	78.9%
15	People from preschool special ed give me options concerning my child's services and supports.	78.9%
20	People from preschool special ed offer parents training about preschool special education.	78.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	77.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	77.8%
17	People from preschool special ed give me enough information to know if my child is making progress.	75.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	73.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	73.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	72.2%
25	People from preschool special ed connect families with one another for mutual support.	61.1%
SUM	MARY School District State	

SI	Ш	М	М	Δ	B)	/
		141				

	School	District	State
ESE Membership:	38	38	23,886
Number of Completed Surveys:	20	20	4,564
Response Rate:	52.6%	52.6%	19.1%
Number At or Above Standard:	16	16	3,799
Percent At or Above Standard:	80.0%	80.0%	83.2%

District: 05-BREVARD School: 1021-PRE-K ESE SERVICES

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
11	People from preschool special ed respect my culture.	100.0%
8	People from preschool special ed are available to speak with me.	95.5%
9	People from preschool special ed treat me as an equal team member.	95.5%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	95.5%
12	People from preschool special ed value my ideas.	95.2%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.5%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	86.4%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	86.4%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	86.4%
15	People from preschool special ed give me options concerning my child's services and supports.	86.4%
17	People from preschool special ed give me enough information to know if my child is making progress.	86.4%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	85.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	85.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	85.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	81.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	73.7%
20	People from preschool special ed offer parents training about preschool special education.	68.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	66.7%
25	People from preschool special ed connect families with one another for mutual support.	55.0%

SI	Ш	M	M.	Δ	B/	/

Sch	1001	District	State
ESE Membership:	191	839	23,886
Number of Completed Surveys:	23	127	4,564
Response Rate: 12.0	0%	15.1%	19.1%
Number At or Above Standard:	20	110	3,799
Percent At or Above Standard: 87.0	0%	86.6%	83.2%

District: 06-BROWARD School: 1811-SHERIDAN HILLS ELEMENTARY SCHL

Item		Dorsont
No.	Item	Percent Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
1	I am part of the IEP/IFSP decision-making process.	93.3%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	93.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	93.3%
2	My recommendations are included on the IEP/IFSP.	92.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	92.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	86.7%
20	People from preschool special ed offer parents training about preschool special education.	85.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	78.6%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	78.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	71.4%
25	People from preschool special ed connect families with one another for mutual support.	71.4%

SI	Ш	M	M.	Δ	B/	/

23,886
4,564
19.1%
3,799
83.2%

District: 06-BROWARD School: 2001-BANYAN ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.0%
9	People from preschool special ed treat me as an equal team member.	90.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	88.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	88.9%
15	People from preschool special ed give me options concerning my child's services and supports.	88.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	88.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	88.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	80.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	80.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	77.8%
20	People from preschool special ed offer parents training about preschool special education.	70.0%
25	People from preschool special ed connect families with one another for mutual support.	70.0%

SI	ш	М	м	Λ	D	V
\mathbf{J}		I W		-	г.	

	School	District	State
ESE Membership:	47	3,190	23,886
Number of Completed Surveys:	10	451	4,564
Response Rate:	21.3%	14.1%	19.1%
Number At or Above Standard:	9	377	3,799
Percent At or Above Standard:	90.0%	83.6%	83.2%

District: 06-BROWARD School: 2631-FOREST HILLS ELEMENTARY SCHOOL

Thom		Daveant
Item No.	Item	Percent Agree
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
11	People from preschool special ed respect my culture.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
4	My child's evaluation report was written using words I understand.	90.9%
8	People from preschool special ed are available to speak with me.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.9%
12	People from preschool special ed value my ideas.	90.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	81.8%
15	People from preschool special ed give me options concerning my child's services and supports.	81.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	81.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	81.8%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	80.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	80.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	75.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	72.7%
20	People from preschool special ed offer parents training about preschool special education.	70.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	62.5%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	60.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	50.0%
25	People from preschool special ed connect families with one another for mutual support.	44.4%

SI	Ш	М	М	Δ	B)	/
		141				

	School	District	State
ESE Membership:	47	3,190	23,886
Number of Completed Surveys:	11	451	4,564
Response Rate:	23.4%	14.1%	19.1%
Number At or Above Standard:	9	377	3,799
Percent At or Above Standard:	81.8%	83.6%	83.2%
Response Rate: Number At or Above Standard:	23.4% 9	14.1% 377	19.1 9

District: 06-BROWARD School: 2851-GRIFFIN ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	91.7%
2	My recommendations are included on the IEP/IFSP.	91.7%
4	My child's evaluation report was written using words I understand.	91.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	91.7%
8	People from preschool special ed are available to speak with me.	91.7%
9	People from preschool special ed treat me as an equal team member.	91.7%
11	People from preschool special ed respect my culture.	91.7%
12	People from preschool special ed value my ideas.	91.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	91.7%
15	People from preschool special ed give me options concerning my child's services and supports.	91.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	91.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	91.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	91.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	90.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	90.9%
20	People from preschool special ed offer parents training about preschool special education.	90.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.9%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	83.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	83.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	83.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	83.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	77.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	66.7%
	Cohool District State	

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	46	3,190	23,886
Number of Completed Surveys:	12	451	4,564
Response Rate:	26.1%	14.1%	19.1%
Number At or Above Standard:	10	377	3,799
Percent At or Above Standard:	83.3%	83.6%	83.2%
		0	,

District: 06-BROWARD School: 2861-PINES LAKES ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree 100.0%
	I am part of the IEP/IFSP decision-making process.	
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
2	My recommendations are included on the IEP/IFSP.	91.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	91.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	91.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	91.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	83.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	83.3%
15	People from preschool special ed give me options concerning my child's services and supports.	83.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	83.3%
20	People from preschool special ed offer parents training about preschool special education.	83.3%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	83.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	83.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	83.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	75.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	63.6%
25	People from preschool special ed connect families with one another for mutual support.	58.3%

SI	Ш	М	М	Δ	B)	/
		141				

	School	District	State
ESE Membership:	68	3,190	23,886
Number of Completed Surveys:	12	451	4,564
Response Rate:	17.6%	14.1%	19.1%
Number At or Above Standard:	10	377	3,799
Percent At or Above Standard:	83.3%	83.6%	83.2%
Response Rate: Number At or Above Standard:	17.6% 10	14.1% 377	19.1 3,7

District: 06-BROWARD School: 3081-SILVER RIDGE ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	100.0%
20	People from preschool special ed offer parents training about preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	92.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	92.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	91.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	83.3%
25	People from preschool special ed connect families with one another for mutual support.	83.3%

SI		ИII	М	Δ	D١	/
31	J 1	▼ I	A II	-	I	

	School	District	State
ESE Membership:	57	3,190	23,886
Number of Completed Surveys:	13	451	4,564
Response Rate:	22.8%	14.1%	19.1%
Number At or Above Standard:	13	377	3,799
Percent At or Above Standard:	100.0%	83.6%	83.2%

District: 06-BROWARD School: 3642-GATOR RUN ELEMENTARY SCHOOL

Item		Dorsont
No.	Item	Percent Agree
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
2	My recommendations are included on the IEP/IFSP.	90.9%
4	My child's evaluation report was written using words I understand.	90.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	90.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	90.0%
25	People from preschool special ed connect families with one another for mutual support.	90.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	81.8%
20	People from preschool special ed offer parents training about preschool special education.	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%

	ш	м	M	Λ	D	V
3	u	V	A	\mathbf{A}	ĸ	T .

	School	District	State
ESE Membership:	47	3,190	23,886
Number of Completed Surveys:	11	451	4,564
Response Rate:	23.4%	14.1%	19.1%
Number At or Above Standard:	11	377	3,799
Percent At or Above Standard:	100.0%	83.6%	83.2%

District: 06-BROWARD School: 3771-CHALLENGER ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
2	My recommendations are included on the IEP/IFSP.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.0%
4	My child's evaluation report was written using words I understand.	90.0%
11	People from preschool special ed respect my culture.	90.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.0%
12	People from preschool special ed value my ideas.	88.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	87.5%
9	People from preschool special ed treat me as an equal team member.	80.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	80.0%
15	People from preschool special ed give me options concerning my child's services and supports.	80.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	80.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	77.8%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	77.8%
10	People from preschool special ed encourage me to participate in the decision-making process.	70.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	70.0%
25	People from preschool special ed connect families with one another for mutual support.	62.5%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	60.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	60.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	60.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	50.0%
20	People from preschool special ed offer parents training about preschool special education.	44.4%

SI	Ш	M	M.	Δ	B/	/

S	chool	District	State
ESE Membership:	43	3,190	23,886
Number of Completed Surveys:	10	451	4,564
Response Rate: 23	3.3%	14.1%	19.1%
Number At or Above Standard:	7	377	3,799
Percent At or Above Standard: 70	0.0%	83.6%	83.2%

District: 06-BROWARD School: 5521-BAUDHUIN ORAL SCHOOL-NOVA UNI.

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	97.4%
20	People from preschool special ed offer parents training about preschool special education.	97.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	97.4%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	97.4%
24	People from preschool special ed offer supports for parents to participate in training workshops.	97.4%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	94.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	94.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	94.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	94.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	94.6%
10	People from preschool special ed encourage me to participate in the decision-making process.	92.3%
15	People from preschool special ed give me options concerning my child's services and supports.	92.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	92.3%
25	People from preschool special ed connect families with one another for mutual support.	92.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	89.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	87.2%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	81.6%

SI	IIN	1 N	14	D)	/
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				

School	District	State
145	3,190	23,886
39	451	4,564
26.9%	14.1%	19.1%
37	377	3,799
94.9%	83.6%	83.2%
	145 39 26.9% 37	145 3,190 39 451 26.9% 14.1% 37 377

District: 07-CALHOUN School: 0131-BLOUNTSTOWN ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	92.9%
2	My recommendations are included on the IEP/IFSP.	92.9%
8	People from preschool special ed are available to speak with me.	92.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	92.9%
15	People from preschool special ed give me options concerning my child's services and supports.	92.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	92.9%
9	People from preschool special ed treat me as an equal team member.	92.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	92.3%
11	People from preschool special ed respect my culture.	92.3%
4	My child's evaluation report was written using words I understand.	85.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	85.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	85.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	85.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	85.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	85.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	85.7%
12	People from preschool special ed value my ideas.	84.6%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	78.6%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	78.6%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	78.6%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	78.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	78.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	71.4%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	71.4%
20	People from preschool special ed offer parents training about preschool special education.	71.4%
24	People from preschool special ed offer supports for parents to participate in training workshops.	71.4%
25	People from preschool special ed connect families with one another for mutual support.	64.3%

SI	Ш	M	M.	Δ	B/	/

So	chool	District	State
ESE Membership:	42	50	23,886
Number of Completed Surveys:	14	15	4,564
Response Rate: 33	3.3%	30.0%	19.1%
Number At or Above Standard:	11	12	3,799
Percent At or Above Standard: 78	8.6%	80.0%	83.2%

District: 08-CHARLOTTE School: 0201-LIBERTY ELEMENTARY SCHOOL

Item No.	Item	Percent Agree
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	91.7%
9	People from preschool special ed treat me as an equal team member.	91.7%
11	People from preschool special ed respect my culture.	91.7%
1	I am part of the IEP/IFSP decision-making process.	83.3%
2	My recommendations are included on the IEP/IFSP.	83.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	83.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	83.3%
12	People from preschool special ed value my ideas.	83.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	83.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	83.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	83.3%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	81.8%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	81.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	81.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	75.0%
15	People from preschool special ed give me options concerning my child's services and supports.	75.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	75.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	75.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	66.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	66.7%
25	People from preschool special ed connect families with one another for mutual support.	66.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	63.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	63.6%
20	People from preschool special ed offer parents training about preschool special education.	58.3%

SI	Ш	M	M.	Δ	B/	/

ESE Membership: 22 162 23,
Number of Completed Surveys: 12 38 4,
Response Rate: 54.5% 23.5% 19.
Number At or Above Standard: 9 30 3,
Percent At or Above Standard: 75.0% 78.9% 83.

District: 09-CITRUS School: 0021-PLEASANT GROVE ELEMENTARY SCHL

Item	The con-	Percent
No.	Item I am part of the IEP/IFSP decision-making process.	Agree 100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
		_
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	88.9%
20	People from preschool special ed offer parents training about preschool special education.	88.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	88.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	80.0%
25	People from preschool special ed connect families with one another for mutual support.	77.8%
SUM	MARY School District State	

S	UMP	1ARY			
---	-----	------	--	--	--

School	District	State
13	107	23,886
11	39	4,564
84.6%	36.4%	19.1%
11	35	3,799
100.0%	89.7%	83.2%
	13 11 84.6% 11	13 107 11 39 84.6% 36.4% 11 35

District: 10-CLAY School: 0301-KEYSTONE HEIGHTS ELEMENTARY

Thomas		Daveant
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	90.9%
2	My recommendations are included on the IEP/IFSP.	90.9%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.9%
4	My child's evaluation report was written using words I understand.	90.9%
8	People from preschool special ed are available to speak with me.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.9%
11	People from preschool special ed respect my culture.	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.9%
15	People from preschool special ed give me options concerning my child's services and supports.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	81.8%
9	People from preschool special ed treat me as an equal team member.	81.8%
12	People from preschool special ed value my ideas.	81.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	81.8%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.8%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	72.7%
20	People from preschool special ed offer parents training about preschool special education.	63.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	63.6%
25	People from preschool special ed connect families with one another for mutual support.	55.6%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	12	326	23,886
Number of Completed Surveys:	11	103	4,564
Response Rate:	91.7%	31.6%	19.1%
Number At or Above Standard:	10	92	3,799
Percent At or Above Standard:	90.9%	89.3%	83.2%
Response Rate: Number At or Above Standard:	91.7% 10	31.6% 92	19.1 3,7

District: 10-CLAY School: 0631-SHADOWLAWN ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	91.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.7%
8	People from preschool special ed are available to speak with me.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.9%
11	People from preschool special ed respect my culture.	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	83.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
9	People from preschool special ed treat me as an equal team member.	83.3%
12	People from preschool special ed value my ideas.	83.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	83.3%
15	People from preschool special ed give me options concerning my child's services and supports.	83.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	83.3%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	83.3%
1	I am part of the IEP/IFSP decision-making process.	81.8%
2	My recommendations are included on the IEP/IFSP.	81.8%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	75.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	75.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	75.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	72.7%
20	People from preschool special ed offer parents training about preschool special education.	72.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	72.7%
25	People from preschool special ed connect families with one another for mutual support.	70.0%

SI	Ш	M	M.	Δ	B/	/

School	District	State
16	326	23,886
12	103	4,564
75.0%	31.6%	19.1%
10	92	3,799
83.3%	89.3%	83.2%
	16 12 75.0% 10	16 326 12 103 75.0% 31.6% 10 92

District: 11-COLLIER School: 0221-POINCIANA ELEMENTARY SCHOOL

Thomas		Davasat
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
4	My child's evaluation report was written using words I understand.	90.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.9%
15	People from preschool special ed give me options concerning my child's services and supports.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	90.9%
20	People from preschool special ed offer parents training about preschool special education.	90.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	81.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	81.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	81.8%
25	People from preschool special ed connect families with one another for mutual support.	81.8%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	24	230	23,886
Number of Completed Surveys:	11	68	4,564
Response Rate:	45.8%	29.6%	19.1%
Number At or Above Standard:	10	57	3,799
Percent At or Above Standard:	90.9%	83.8%	83.2%
Number of Completed Surveys: Response Rate: Number At or Above Standard:	11 45.8% 10	68 29.6% 57	4,5 19.1 3,7

District: 11-COLLIER School: 0381-LELY ELEMENTARY SCHOOL

Thoma		Doveent
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	93.3%
2	My recommendations are included on the IEP/IFSP.	93.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	93.3%
4	My child's evaluation report was written using words I understand.	93.3%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	93.3%
8	People from preschool special ed are available to speak with me.	93.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	93.3%
11	People from preschool special ed respect my culture.	93.3%
12	People from preschool special ed value my ideas.	93.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	93.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	92.9%
9	People from preschool special ed treat me as an equal team member.	92.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	92.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	92.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	86.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	86.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	86.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	85.7%
15	People from preschool special ed give me options concerning my child's services and supports.	85.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	85.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	78.6%
25	People from preschool special ed connect families with one another for mutual support.	76.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	73.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	71.4%
20	People from preschool special ed offer parents training about preschool special education.	71.4%
CIIM	MADY School District State	

SI	Ш	М	М	Δ	B)	/
		141				

	School	District	State
ESE Membership:	33	230	23,886
Number of Completed Surveys:	15	68	4,564
Response Rate:	45.5%	29.6%	19.1%
Number At or Above Standard:	13	57	3,799
Percent At or Above Standard:	86.7%	83.8%	83.2%
		0,	,

District: 13-MIAMI-DADE School: 0681-CAROL CITY ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	100.0%
20	People from preschool special ed offer parents training about preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
25	People from preschool special ed connect families with one another for mutual support.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%

SUMMARY		School	District	State
	ESE Membershin	3	1 793	23 886

ESE Membership:	3	1,793	23,886
Number of Completed Surveys:	18	420	4,564
Response Rate:	600.0%	23.4%	19.1%
Number At or Above Standard:	18	363	3,799
Percent At or Above Standard:	100.0%	86.4%	83.2%

District: 13-MIAMI-DADE School: 1721-EVERGLADES K-8 CENTER

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	92.9%
11	People from preschool special ed respect my culture.	92.9%
9	People from preschool special ed treat me as an equal team member.	92.3%
12	People from preschool special ed value my ideas.	92.3%
1	I am part of the IEP/IFSP decision-making process.	85.7%
2	My recommendations are included on the IEP/IFSP.	85.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	85.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	85.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	85.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	85.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	85.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	85.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	78.6%
8	People from preschool special ed are available to speak with me.	78.6%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	78.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	76.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	71.4%
15	People from preschool special ed give me options concerning my child's services and supports.	71.4%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	71.4%
17	People from preschool special ed give me enough information to know if my child is making progress.	71.4%
20	People from preschool special ed offer parents training about preschool special education.	71.4%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	71.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	71.4%
25	People from preschool special ed connect families with one another for mutual support.	71.4%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	64.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	64.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	64.3%

SI	Ш	М	М	Δ	B)	/
		141				

	School	District	State
ESE Membership:	23	1,793	23,886
Number of Completed Surveys:	14	420	4,564
Response Rate:	60.9%	23.4%	19.1%
Number At or Above Standard:	10	363	3,799
Percent At or Above Standard:	71.4%	86.4%	83.2%

District: 13-MIAMI-DADE School: 2521-OLIVER HOOVER ELEMENTARY SCHL

Item No.	Item	Percent Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
1	I am part of the IEP/IFSP decision-making process.	91.7%
2	My recommendations are included on the IEP/IFSP.	91.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	91.7%
15	People from preschool special ed give me options concerning my child's services and supports.	91.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	91.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	91.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	83.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	83.3%
20	People from preschool special ed offer parents training about preschool special education.	83.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	75.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	66.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	66.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	66.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	66.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	66.7%
25	People from preschool special ed connect families with one another for mutual support.	58.3%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	29	1,793	23,886
Number of Completed Surveys:	12	420	4,564
Response Rate:	41.4%	23.4%	19.1%
Number At or Above Standard:	10	363	3,799
Percent At or Above Standard:	83.3%	86.4%	83.2%

School: 2531-THENA CROWDER EARLY CHILDHOOD District: 13-MIAMI-DADE

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	100.0%
20	People from preschool special ed offer parents training about preschool special education.	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
25	People from preschool special ed connect families with one another for mutual support.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	96.7%
	Cohool District State	

SUMMARY	School	District	State
ESE Membership:	29	1,793	23,886
Number of Completed Surveys:	30	420	4,564
Response Rate:	103.4%	23.4%	19.1%
Number At or Above Standard:	30	363	3,799
Percent At or Above Standard:	100.0%	86.4%	83.2%

District: 13-MIAMI-DADE School: 5521-TROPICAL ELEMENTARY SCHOOL

Item No.	Item	Percent Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	95.8%
11	People from preschool special ed respect my culture.	95.7%
12	People from preschool special ed value my ideas.	95.7%
4	My child's evaluation report was written using words I understand.	91.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	91.7%
8	People from preschool special ed are available to speak with me.	91.7%
20	People from preschool special ed offer parents training about preschool special education.	91.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	91.3%
1	I am part of the IEP/IFSP decision-making process.	87.5%
2	My recommendations are included on the IEP/IFSP.	87.5%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	87.5%
9	People from preschool special ed treat me as an equal team member.	87.5%
10	People from preschool special ed encourage me to participate in the decision-making process.	87.5%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	87.5%
15	People from preschool special ed give me options concerning my child's services and supports.	87.5%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	87.5%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	87.5%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	87.5%
24	People from preschool special ed offer supports for parents to participate in training workshops.	86.4%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	83.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	83.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	83.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	83.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	78.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	73.9%
25	People from preschool special ed connect families with one another for mutual support.	70.8%

SUMMARY

	School	District	State
ESE Membership:	43	1,793	23,886
Number of Completed Surveys:	24	420	4,564
Response Rate:	55.8%	23.4%	19.1%
Number At or Above Standard:	21	363	3,799
Percent At or Above Standard:	87.5%	86.4%	83.2%

District: 13-MIAMI-DADE School: 5991-CHARLES DAVID WYCHE, JR ELEMENTARY SCHOOL

No. Item Percent 1 I am part of the IEP/IFSP decision-making process. 100.0% 3 My child's LEP/IFSP goals are written in a way that I can work on them at home during daily routines. 100.0% 4 My child's evaluation report was written using words I understand. 100.0% 9 People from preschool special ed respect my culture. 100.0% 11 People from preschool special ed respect my culture. 100.0% 21 People from preschool special ed respect my culture. 100.0% 22 People from preschool special ed respect my culture. 93.3% 3 My recommendations are included on the IEP/IFSP. 93.3% 4 My recommendations are included on the IEP/IFSP. 93.3% 5 The preschool special education program involves parents in evaluations of whether preschool special education is effective. 93.3% 6 I have been asked for my opinion about how well preschool special education services are meeting my child's needs. 93.3% 8 People from preschool special ed encourage me to participate in the decision-making process. 93.3% 12 People from preschool special ed encourage me to participate in the decision m		ELEMENTARY SCHOOL	
1 I am part of the IEP/IFSP decision-making process. My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. My child's evaluation report was written using words I understand. People from preschool special ed treat me as an equal team member. 100.0% People from preschool special ed offer parents different ways of communicating with people from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail). My recommendations are included on the IEP/IFSP. The preschool special education program involves parents in evaluations of whether preschool special education is effective. I have been asked for my opinion about how well preschool special education services are meeting my child's needs. People from preschool special ed are available to speak with me. People from preschool special ed value my ideas. People from preschool special ed value my ideas. People from preschool special ed value my ideas. People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed offer parents training about preschool special education. People from preschool special ed offer parents training about preschool special education. People from preschool special ed offer parents training about preschool special education made by the preschool special education program. Overall, I am satisfied with the preschool program. People from preschool special ed give me information on how to get other services (e.g., childcar	Item No.	Item	Percent Agree
4 My child's evaluation report was written using words I understand. 9 People from preschool special ed treat me as an equal team member. 100.0% 11 People from preschool special ed orfer parents different ways of communicating with people from preschool special ed orfer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail). 2 My recommendations are included on the IEP/IFSP. 33.3% 5 The preschool special education program involves parents in evaluations of whether preschool special education is effective. 6 I have been asked for my opinion about how well preschool special education services are meeting my child's needs. 8 People from preschool special ed are available to speak with me. 9 People from preschool special ed value my ideas. 10 People from preschool special ed value my ideas. 11 People from preschool special ed value my ideas. 12 People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. 13 People from preschool special ed communicate regularly with me regarding my child's behavior. 14 People from preschool special ed give me enough information to know if my child is making progress. 15 People from preschool special ed give me enough information to know if my child is making progress. 16 People from preschool special ed give me enough information to know if my child is making progress. 17 People from preschool special ed give me information about the approaches they use to help my child learn. 18 People from preschool special ed give me information about the approaches they use to help my child learn. 29 People from preschool special ed give me information about the approaches they use to help my ga.3% child learn. 20 People from preschool special ed give me information about the approaches they use to help my ga.3% child learn. 20 People from preschool special ed	1	I am part of the IEP/IFSP decision-making process.	
People from preschool special ed treat me as an equal team member. 100.0% People from preschool special ed respect my culture. 100.0% People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail). My recommendations are included on the IEP/IFSP. The preschool special education program involves parents in evaluations of whether preschool special education is effective. I have been asked for my opinion about how well preschool special education services are meeting my child's needs. People from preschool special ed are available to speak with me. People from preschool special ed encourage me to participate in the decision-making process. People from preschool special ed value my ideas. People from preschool special ed walue my ideas. People from preschool special ed walue my ideas. People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. People from preschool special ed provide me with strategies to deal with my child's behavior. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me enough information to both show if my child is making progress. People from preschool special ed give me should be approaches they use to help my child learn. People from preschool special ed give me should be approaches they use to help my child learn. People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed give me options concerning my child's bearvices and supports. People from preschool special ed give parents training about preschool special ed. says and the volume meeting my child's services and supports	3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
People from preschool special ed respect my culture. People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail). My recommendations are included on the IEP/IFSP. The preschool special education program involves parents in evaluations of whether preschool special education is effective. I have been asked for my opinion about how well preschool special education services are meeting my child's needs. People from preschool special ed are available to speak with me. People from preschool special ed encourage me to participate in the decision-making process. People from preschool special ed value my ideas. People from preschool special ed ensure that I have fully understood my rights related to preschool special education. People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed give me options concerning my child's services and supports. 86.7% childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed	4	My child's evaluation report was written using words I understand.	100.0%
People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail). My recommendations are included on the IEP/IFSP. The preschool special education program involves parents in evaluations of whether preschool special education is effective. I have been asked for my opinion about how well preschool special education services are meeting my child's needs. People from preschool special ed are available to speak with me. People from preschool special ed encourage me to participate in the decision-making process. People from preschool special ed value my ideas. People from preschool special ed ensure that I have fully understood my rights related to preschool special education. People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. People from preschool special ed provide me with strategies to deal with my child's behavior. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed offer parents training about preschool special education. People from preschool special ed offer parents training about preschool special education. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me optio	9	People from preschool special ed treat me as an equal team member.	100.0%
preschool special education (e.g., face-to-face meetings, phone calls, e-mail). My recommendations are included on the IEP/IFSP. The preschool special education program involves parents in evaluations of whether preschool special education is effective. I have been asked for my opinion about how well preschool special education services are meeting my child's needs. People from preschool special ed are available to speak with me. 93.3% People from preschool special ed encourage me to participate in the decision-making process. 93.3% People from preschool special ed value my ideas. 93.3% People from preschool special ed ensure that I have fully understood my rights related to preschool special education. People from preschool special ed communicate regularly with me regarding my child's progress on IFP/IFSP goals. People from preschool special ed provide me with strategies to deal with my child's behavior. 93.3% People from preschool special ed give me enough information to know if my child is making progress. 93.3% People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed offer parents training about preschool special education. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. 86.7% People from preschool special ed give me options concerning my child's services and supports. 86.7% People from preschool special ed give pa	11	People from preschool special ed respect my culture.	100.0%
The preschool special education program involves parents in evaluations of whether preschool special education is effective. I have been asked for my opinion about how well preschool special education services are meeting my child's needs. People from preschool special ed are available to speak with me. People from preschool special ed encourage me to participate in the decision-making process. People from preschool special ed value my ideas. People from preschool special ed value my ideas. People from preschool special ed communicate regularly understood my rights related to preschool special education. People from preschool special ed communicate regularly with me regarding my child's progress on 1EP/IFSP goals. People from preschool special ed provide me with strategies to deal with my child's behavior. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed offer parents training about preschool special education. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed give me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their chi	21	preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	
education is effective. 1 have been asked for my opinion about how well preschool special education services are meeting my child's needs. 8 People from preschool special ed are available to speak with me. 93.3% 10 People from preschool special ed encourage me to participate in the decision-making process. 93.3% 12 People from preschool special ed value my ideas. 93.3% 13 People from preschool special ed ensure that I have fully understood my rights related to preschool special education. 14 People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. 16 People from preschool special ed provide me with strategies to deal with my child's behavior. 93.3% 17 People from preschool special ed give me enough information to know if my child is making progress. 18 People from preschool special ed give me enough information to know if my child is making progress. 19 People from preschool special ed offer parents training about preschool special education. 20 People from preschool special ed offer parents training about preschool special education. 21 People from preschool special education program. 22 People from preschool special education program. 23 Overall, I am satisfied with the preschool special education services provided to my child. 24 People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). 15 People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need	2	My recommendations are included on the IEP/IFSP.	93.3%
child's needs. People from preschool special ed are available to speak with me. People from preschool special ed encourage me to participate in the decision-making process. People from preschool special ed value my ideas. People from preschool special ed ensure that I have fully understood my rights related to preschool special education. People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. People from preschool special ed provide me with strategies to deal with my child's behavior. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed offer parents training about preschool special education. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my 86.7% involvement in my child's education.	5		93.3%
People from preschool special ed encourage me to participate in the decision-making process. People from preschool special ed value my ideas. People from preschool special ed ensure that I have fully understood my rights related to preschool special education. People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. People from preschool special ed provide me with strategies to deal with my child's behavior. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed offer parents training about preschool special education. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. 86.7% Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	6		93.3%
People from preschool special ed value my ideas. People from preschool special ed ensure that I have fully understood my rights related to preschool special education. People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. People from preschool special ed provide me with strategies to deal with my child's behavior. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed give parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	8	People from preschool special ed are available to speak with me.	93.3%
People from preschool special ed ensure that I have fully understood my rights related to preschool special education. People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. People from preschool special ed provide me with strategies to deal with my child's behavior. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed offer parents training about preschool special education. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	10	People from preschool special ed encourage me to participate in the decision-making process.	93.3%
special education. People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. People from preschool special ed provide me with strategies to deal with my child's behavior. People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed offer parents training about preschool special education. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	12	People from preschool special ed value my ideas.	93.3%
IEP/IFSP goals. 16 People from preschool special ed provide me with strategies to deal with my child's behavior. 17 People from preschool special ed give me enough information to know if my child is making progress. 18 People from preschool special ed give me information about the approaches they use to help my child learn. 20 People from preschool special ed offer parents training about preschool special education. 21 People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. 22 People from preschool special education program. 23 Overall, I am satisfied with the preschool special education services provided to my child. 24 People from preschool special ed give me information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). 25 People from preschool special ed give me options concerning my child's services and supports. 26 People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. 26 People from preschool special ed offer supports for parents to participate in training workshops. 27 Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	13		93.3%
People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed offer parents training about preschool special education. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	14		93.3%
People from preschool special ed give me information about the approaches they use to help my child learn. People from preschool special ed offer parents training about preschool special education. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. People from preschool special education services provided to my child. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	16	People from preschool special ed provide me with strategies to deal with my child's behavior.	93.3%
child learn. People from preschool special ed offer parents training about preschool special education. People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	17	People from preschool special ed give me enough information to know if my child is making progress.	93.3%
People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	18		93.3%
made by the preschool special education program. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	20	People from preschool special ed offer parents training about preschool special education.	93.3%
People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	22		93.3%
childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me options concerning my child's services and supports. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	27	Overall, I am satisfied with the preschool special education services provided to my child.	93.3%
People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	7		86.7%
parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups). People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer supports for parents to participate in training workshops. Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	15	People from preschool special ed give me options concerning my child's services and supports.	86.7%
play an active role in their child's learning and development. 24 People from preschool special ed offer supports for parents to participate in training workshops. 26 Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education. 86.7%	19		86.7%
Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	23	play an active role in their child's learning and development.	86.7%
involvement in my child's education.	24	People from preschool special ed offer supports for parents to participate in training workshops.	86.7%
People from preschool special ed connect families with one another for mutual support. 85.7%	26	involvement in my child's education.	86.7%
	25	People from preschool special ed connect families with one another for mutual support.	85.7%

SUMMARY

	School	DISTRICT	State
ESE Membership:	9	1,793	23,886
Number of Completed Surveys:	15	420	4,564
Response Rate:	166.7%	23.4%	19.1%
Number At or Above Standard:	14	363	3,799
Percent At or Above Standard:	93.3%	86.4%	83.2%

District: 13-MIAMI-DADE School: 9013-PREK INTERVENTION

Item		Percent
No.	Item	Agree
9	People from preschool special ed treat me as an equal team member.	96.4%
11	People from preschool special ed respect my culture.	96.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	96.4%
8	People from preschool special ed are available to speak with me.	93.1%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	93.1%
12	People from preschool special ed value my ideas.	92.9%
4	My child's evaluation report was written using words I understand.	92.0%
2	My recommendations are included on the IEP/IFSP.	89.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	89.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	89.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	89.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	89.7%
15	People from preschool special ed give me options concerning my child's services and supports.	89.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	89.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	88.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	88.5%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	86.2%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	86.2%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	85.2%
25	People from preschool special ed connect families with one another for mutual support.	85.2%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	82.8%
10	People from preschool special ed encourage me to participate in the decision-making process.	82.1%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	82.1%
24	People from preschool special ed offer supports for parents to participate in training workshops.	82.1%
1	I am part of the IEP/IFSP decision-making process.	81.5%
20	People from preschool special ed offer parents training about preschool special education.	79.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	72.4%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	305	1,793	23,886
Number of Completed Surveys:	29	420	4,564
Response Rate:	9.5%	23.4%	19.1%
Number At or Above Standard:	24	363	3,799
Percent At or Above Standard:	82.8%	86.4%	83.2%

District: 14-DESOTO School: 0341-EARLY EDUCATION CENTER

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	91.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	91.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
15	People from preschool special ed give me options concerning my child's services and supports.	83.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	83.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	83.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	66.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	66.7%
20	People from preschool special ed offer parents training about preschool special education.	66.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	58.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	58.3%
25	People from preschool special ed connect families with one another for mutual support.	58.3%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	31	37	23,886
Number of Completed Surveys:	12	12	4,564
Response Rate:	38.7%	32.4%	19.1%
Number At or Above Standard:	10	10	3,799
Percent At or Above Standard:	83.3%	83.3%	83.2%

District: 15-DIXIE School: 0101-JAMES M. ANDERSON ELEMENTARY SCHOOL

Thomas		Dawaant
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	94.4%
2	My recommendations are included on the IEP/IFSP.	94.4%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	94.4%
8	People from preschool special ed are available to speak with me.	94.4%
9	People from preschool special ed treat me as an equal team member.	94.4%
10	People from preschool special ed encourage me to participate in the decision-making process.	94.4%
11	People from preschool special ed respect my culture.	94.4%
12	People from preschool special ed value my ideas.	94.4%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	94.4%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	94.4%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	94.4%
17	People from preschool special ed give me enough information to know if my child is making progress.	94.4%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	94.4%
20	People from preschool special ed offer parents training about preschool special education.	94.4%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	94.4%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	94.4%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	94.4%
27	Overall, I am satisfied with the preschool special education services provided to my child.	94.4%
15	People from preschool special ed give me options concerning my child's services and supports.	94.1%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	88.9%
4	My child's evaluation report was written using words I understand.	88.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	88.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	88.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	88.2%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	82.4%
25	People from preschool special ed connect families with one another for mutual support.	82.4%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	77.8%

SUMMARY

School	District	State
40	64	23,886
18	26	4,564
45.0%	40.6%	19.1%
17	21	3,799
94.4%	80.8%	83.2%
	40 18 45.0% 17	40 64 18 26 45.0% 40.6% 17 21

School: 0261-ESE PRE KINDERGARTEN District: 16-DUVAL **DISABILITIES CENTER**

	DISABILITIES CLIVIER	
Item No.	Item	Percent Agree
27	Overall, I am satisfied with the preschool special education services provided to my child.	98.0%
1	I am part of the IEP/IFSP decision-making process.	98.0%
11	People from preschool special ed respect my culture.	98.0%
4	My child's evaluation report was written using words I understand.	96.0%
9	People from preschool special ed treat me as an equal team member.	96.0%
12	People from preschool special ed value my ideas.	96.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	96.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	96.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	96.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	95.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	95.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	94.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	94.0%
8	People from preschool special ed are available to speak with me.	94.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	94.0%
2	My recommendations are included on the IEP/IFSP.	93.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	92.0%
15	People from preschool special ed give me options concerning my child's services and supports.	90.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	88.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	84.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	
24	People from preschool special ed offer supports for parents to participate in training workshops.	73.0%
25	People from preschool special ed connect families with one another for mutual support.	68.4%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	68.3%
20	People from preschool special ed offer parents training about preschool special education.	65.0%
SUM	MARY School District State	

SUMMARY

School	District	State
174	994	23,886
50	150	4,564
28.7%	15.1%	19.1%
44	122	3,799
88.0%	81.3%	83.2%
	50 28.7% 44	174 994 50 150 28.7% 15.1% 44 122

District: 21-GILCHRIST School: 0032-BELL ELEMENTARY SCHOOL

Thomas		Daveant
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	96.3%
9	People from preschool special ed treat me as an equal team member.	96.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	96.3%
11	People from preschool special ed respect my culture.	96.3%
12	People from preschool special ed value my ideas.	96.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	96.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	96.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	96.3%
2	My recommendations are included on the IEP/IFSP.	96.2%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	96.2%
4	My child's evaluation report was written using words I understand.	96.2%
8	People from preschool special ed are available to speak with me.	96.2%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	96.2%
15	People from preschool special ed give me options concerning my child's services and supports.	96.2%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	96.2%
24	People from preschool special ed offer supports for parents to participate in training workshops.	96.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	92.6%
17	People from preschool special ed give me enough information to know if my child is making progress.	92.6%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	92.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	92.3%
20	People from preschool special ed offer parents training about preschool special education.	92.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	92.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	91.7%
25	People from preschool special ed connect families with one another for mutual support.	91.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	88.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	88.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	87.0%

SUMMARY		School	District
	FSF Memhershin	38	64

ESE Membership:	38	64	23,886
Number of Completed Surveys:	27	48	4,564
Response Rate:	71.1%	75.0%	19.1%
Number At or Above Standard:	25	46	3,799
Percent At or Above Standard:	92.6%	95.8%	83.2%

State

District: 21-GILCHRIST School: 0041-TRENTON ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	95.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	95.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	95.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	95.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	90.0%
20	People from preschool special ed offer parents training about preschool special education.	90.0%
25	People from preschool special ed connect families with one another for mutual support.	90.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	89.5%

SUMMARY	School	District	State
ESE Membership:	26	64	23,886
Number of Completed Surveys:	20	48	4,564
Response Rate:	76.9%	75.0%	19.1%

Number At or Above Standard: 20 46 3,799
Percent At or Above Standard: 100.0% 95.8% 83.2%

District: 29-HILLSBOROUGH School: 0072-DOBY ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	90.9%
9	People from preschool special ed treat me as an equal team member.	90.9%
11	People from preschool special ed respect my culture.	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	81.8%
12	People from preschool special ed value my ideas.	81.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.8%
15	People from preschool special ed give me options concerning my child's services and supports.	81.8%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	81.8%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	81.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	81.8%
17	People from preschool special ed give me enough information to know if my child is making progress.	80.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	72.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	72.7%
20	People from preschool special ed offer parents training about preschool special education.	72.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	72.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	72.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	72.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	70.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	70.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	63.6%
25	People from preschool special ed connect families with one another for mutual support.	63.6%

SUMMARY

School	District	State
27	1,609	23,886
11	484	4,564
40.7%	30.1%	19.1%
8	403	3,799
72.7%	83.3%	83.2%
	27 11 40.7% 8	27 1,609 11 484 40.7% 30.1% 8 403

District: 29-HILLSBOROUGH School: 2551-LOWRY ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	90.0%
2	My recommendations are included on the IEP/IFSP.	90.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.0%
4	My child's evaluation report was written using words I understand.	90.0%
9	People from preschool special ed treat me as an equal team member.	90.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.0%
12	People from preschool special ed value my ideas.	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	88.9%
11	People from preschool special ed respect my culture.	88.9%
8	People from preschool special ed are available to speak with me.	80.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	80.0%
15	People from preschool special ed give me options concerning my child's services and supports.	80.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	70.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	70.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	70.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	70.0%
25	People from preschool special ed connect families with one another for mutual support.	70.0%
20	People from preschool special ed offer parents training about preschool special education.	60.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	60.0%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	16	1,609	23,886
Number of Completed Surveys:	10	484	4,564
Response Rate:	62.5%	30.1%	19.1%
Number At or Above Standard:	8	403	3,799
Percent At or Above Standard:	80.0%	83.3%	83.2%

District: 29-HILLSBOROUGH School: 3441-PRIDE ELEMENTARY SCHOOL

Thom		Dorsont
Item No.	Item	Percent Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	91.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	91.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	91.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	91.7%
1	I am part of the IEP/IFSP decision-making process.	90.9%
2	My recommendations are included on the IEP/IFSP.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	83.3%
15	People from preschool special ed give me options concerning my child's services and supports.	83.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	83.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	83.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	75.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	75.0%
20	People from preschool special ed offer parents training about preschool special education.	58.3%
25	People from preschool special ed connect families with one another for mutual support.	58.3%

SI	Ш	M	M.	Δ	B/	/

1,609	23,886
484	4,564
0.1%	19.1%
403	3,799
3.3%	83.2%
	484 0.1% 403

District: 29-HILLSBOROUGH School: 3881-SEFFNER ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
4	My child's evaluation report was written using words I understand.	93.8%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	93.8%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	93.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	93.8%
17	People from preschool special ed give me enough information to know if my child is making progress.	93.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	93.8%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	93.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	92.9%
2	My recommendations are included on the IEP/IFSP.	87.5%
27	Overall, I am satisfied with the preschool special education services provided to my child.	87.5%
24	People from preschool special ed offer supports for parents to participate in training workshops.	85.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	81.3%
15	People from preschool special ed give me options concerning my child's services and supports.	81.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	81.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	78.6%
20	People from preschool special ed offer parents training about preschool special education.	73.3%

51	Jľ	1 M	Al	Y

	School	District	State
ESE Membership:	21	1,609	23,886
Number of Completed Surveys:	16	484	4,564
Response Rate:	76.2%	30.1%	19.1%
Number At or Above Standard:	13	403	3,799
Percent At or Above Standard:	81.3%	83.3%	83.2%
			,

District: 29-HILLSBOROUGH School: 5372-ESE BIRTH THRU AGE 5

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	91.7%
11	People from preschool special ed respect my culture.	91.7%
12	People from preschool special ed value my ideas.	91.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	91.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	87.5%
8	People from preschool special ed are available to speak with me.	87.5%
9	People from preschool special ed treat me as an equal team member.	87.5%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	87.5%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	87.5%
17	People from preschool special ed give me enough information to know if my child is making progress.	87.5%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	87.5%
1	I am part of the IEP/IFSP decision-making process.	87.0%
2	My recommendations are included on the IEP/IFSP.	87.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	83.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	83.3%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	83.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	83.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	83.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	82.6%
20	People from preschool special ed offer parents training about preschool special education.	82.6%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	79.2%
15	People from preschool special ed give me options concerning my child's services and supports.	79.2%
24	People from preschool special ed offer supports for parents to participate in training workshops.	68.2%
25	People from preschool special ed connect families with one another for mutual support.	68.2%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	257	1,609	23,886
Number of Completed Surveys:	24	484	4,564
Response Rate:	9.3%	30.1%	19.1%
Number At or Above Standard:	20	403	3,799
Percent At or Above Standard:	83.3%	83.3%	83.2%

District: 32-JACKSON School: 0024-JACKSON COUNTY EARLY CHILDHOOD CENTER

Ttom		Percent
Item No.	Item	Agree
2	My recommendations are included on the IEP/IFSP.	96.9%
8	People from preschool special ed are available to speak with me.	96.9%
9	People from preschool special ed treat me as an equal team member.	96.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	96.9%
12	People from preschool special ed value my ideas.	96.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	96.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	96.9%
15	People from preschool special ed give me options concerning my child's services and supports.	96.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	96.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	96.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	96.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	96.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	96.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	96.9%
11	People from preschool special ed respect my culture.	96.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	96.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	96.8%
27	Overall, I am satisfied with the preschool special education services provided to my child.	96.8%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	93.8%
20	People from preschool special ed offer parents training about preschool special education.	93.8%
1	I am part of the IEP/IFSP decision-making process.	90.6%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.6%
4	My child's evaluation report was written using words I understand.	90.6%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.6%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	90.6%
25	People from preschool special ed connect families with one another for mutual support.	87.1%

SUMMARY

	School	DISTRICT	State
ESE Membership:	39	51	23,886
Number of Completed Surveys:	32	36	4,564
Response Rate:	82.1%	70.6%	19.1%
Number At or Above Standard:	31	35	3,799
Percent At or Above Standard:	96.9%	97.2%	83.2%

District: 34-LAFAYETTE School: 0022-LAFAYETTE ELEMENTARY SCHOOL

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	80.0%
2	My recommendations are included on the IEP/IFSP.	80.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	80.0%
4	My child's evaluation report was written using words I understand.	80.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
8	People from preschool special ed are available to speak with me.	80.0%
9	People from preschool special ed treat me as an equal team member.	80.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	80.0%
11	People from preschool special ed respect my culture.	80.0%
12	People from preschool special ed value my ideas.	80.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	80.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	80.0%
15	People from preschool special ed give me options concerning my child's services and supports.	80.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	77.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	77.8%
27	Overall, I am satisfied with the preschool special education services provided to my child.	77.8%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	70.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	70.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	70.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	70.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	70.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	66.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	66.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	60.0%
20	People from preschool special ed offer parents training about preschool special education.	55.6%
25	People from preschool special ed connect families with one another for mutual support.	55.6%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	13	13	23,886
Number of Completed Surveys:	10	10	4,564
Response Rate:	76.9%	76.9%	19.1%
Number At or Above Standard:	7	7	3,799
Percent At or Above Standard:	70.0%	70.0%	83.2%
Number At or Above Standard:	7	7	3,79

School: 0571-CALOOSA ELEMENTARY SCHOOL District: 36-LEE

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	93.3%
8	People from preschool special ed are available to speak with me.	93.3%
9	People from preschool special ed treat me as an equal team member.	93.3%
11	People from preschool special ed respect my culture.	93.3%
12	People from preschool special ed value my ideas.	93.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	93.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	93.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	92.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	92.9%
1	I am part of the IEP/IFSP decision-making process.	86.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	86.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	86.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	86.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	86.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	86.7%
15	People from preschool special ed give me options concerning my child's services and supports.	86.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	86.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	85.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	80.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
2	My recommendations are included on the IEP/IFSP.	78.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	71.4%
25	People from preschool special ed connect families with one another for mutual support.	71.4%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	66.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	66.7%
20	People from preschool special ed offer parents training about preschool special education.	66.7%
SUM	MARY School District State	

SI	Ш	М	М	Δ	B)	/
		141				

School	District	State
33	794	23,886
15	139	4,564
45.5%	17.5%	19.1%
12	114	3,799
80.0%	82.0%	83.2%
	33 15 45.5% 12	33 794 15 139 45.5% 17.5% 12 114

District: 40-MADISON School: 0041-MADISON COUNTY CENTRAL SCHOOL

Thomas		Daveant
Item No.	Item	Percent Agree
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
25	People from preschool special ed connect families with one another for mutual support.	100.0%
1	I am part of the IEP/IFSP decision-making process.	92.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	92.3%
12	People from preschool special ed value my ideas.	92.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	92.3%
15	People from preschool special ed give me options concerning my child's services and supports.	92.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	92.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	92.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	92.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	92.3%
20	People from preschool special ed offer parents training about preschool special education.	92.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	92.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	92.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	92.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	92.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	76.9%

SUMMARY		School	District	State
	FSF Memhershin:	23	47	23 886

23,886 Number of Completed Surveys: 25 4,564 13 Response Rate: 56.5% 53.2% 19.1% 3,799 Number At or Above Standard: 12 24 Percent At or Above Standard: 92.3% 96.0% 83.2%

District: 42-MARION School: 0251-WARD-HIGHLANDS ELEMENTARY SCHL

	SCIIL	
Item No.	Item	Percent Agree
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
4	My child's evaluation report was written using words I understand.	92.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	92.9%
8	People from preschool special ed are available to speak with me.	92.9%
9	People from preschool special ed treat me as an equal team member.	92.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	92.9%
11	People from preschool special ed respect my culture.	92.9%
12	People from preschool special ed value my ideas.	92.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	92.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	92.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	92.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	92.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	92.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	92.3%
1	I am part of the IEP/IFSP decision-making process.	85.7%
2	My recommendations are included on the IEP/IFSP.	85.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	85.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	85.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	85.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	85.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	84.6%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	78.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	78.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	78.6%
25	People from preschool special ed connect families with one another for mutual support.	64.3%
20	People from preschool special ed offer parents training about preschool special education.	57.1%
24	People from preschool special ed offer supports for parents to participate in training workshops.	57.1%

SUMMARY

	School	District	State
ESE Membership:	18	334	23,886
Number of Completed Surveys:	14	94	4,564
Response Rate:	77.8%	28.1%	19.1%
Number At or Above Standard:	13	79	3,799
Percent At or Above Standard:	92.9%	84.0%	83.2%

District: 42-MARION School: 0641-DUNNELLON ELEMENTARY SCHOOL

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	76.9%
2	My recommendations are included on the IEP/IFSP.	76.9%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	76.9%
4	My child's evaluation report was written using words I understand.	76.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	76.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	76.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	76.9%
8	People from preschool special ed are available to speak with me.	76.9%
9	People from preschool special ed treat me as an equal team member.	76.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	76.9%
11	People from preschool special ed respect my culture.	76.9%
12	People from preschool special ed value my ideas.	76.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	76.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	76.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	76.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	75.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	75.0%
15	People from preschool special ed give me options concerning my child's services and supports.	69.2%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	69.2%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	69.2%
17	People from preschool special ed give me enough information to know if my child is making progress.	66.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	61.5%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	61.5%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	58.3%
20	People from preschool special ed offer parents training about preschool special education.	53.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	50.0%
25	People from preschool special ed connect families with one another for mutual support.	45.5%

SI	Ш	М	М	Δ	B)	/
		141				

S	chool	District	State
ESE Membership:	14	334	23,886
Number of Completed Surveys:	13	94	4,564
Response Rate: 93	2.9%	28.1%	19.1%
Number At or Above Standard:	8	79	3,799
Percent At or Above Standard: 6:	1.5%	84.0%	83.2%

School: 0731-MARION OAKS ELEMENTARY SCHOOL District: 42-MARION

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
20	People from preschool special ed offer parents training about preschool special education.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	94.1%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	94.1%
8	People from preschool special ed are available to speak with me.	94.1%
9	People from preschool special ed treat me as an equal team member.	94.1%
10	People from preschool special ed encourage me to participate in the decision-making process.	94.1%
11	People from preschool special ed respect my culture.	94.1%
12	People from preschool special ed value my ideas.	94.1%
15	People from preschool special ed give me options concerning my child's services and supports.	94.1%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	94.1%
17	People from preschool special ed give me enough information to know if my child is making progress.	94.1%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	94.1%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	94.1%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	94.1%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	94.1%
25	People from preschool special ed connect families with one another for mutual support.	94.1%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	94.1%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	93.8%
SUM	MARY School District State	

SI	Ш	М	М	Δ	B)	/
		141				

	School	District	State
ESE Membership:	32	334	23,886
Number of Completed Surveys:	17	94	4,564
Response Rate:	53.1%	28.1%	19.1%
Number At or Above Standard:	16	79	3,799
Percent At or Above Standard:	94.1%	84.0%	83.2%

District: 46-OKALOOSA School: 0811-SOUTHSIDE PRIMARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
11	People from preschool special ed respect my culture.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
8	People from preschool special ed are available to speak with me.	93.8%
9	People from preschool special ed treat me as an equal team member.	93.8%
10	People from preschool special ed encourage me to participate in the decision-making process.	93.8%
12	People from preschool special ed value my ideas.	93.8%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	93.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	93.8%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	93.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	93.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	93.8%
27	Overall, I am satisfied with the preschool special education services provided to my child.	93.8%
17	People from preschool special ed give me enough information to know if my child is making progress.	93.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	86.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	81.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	80.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	75.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	75.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	68.8%
20	People from preschool special ed offer parents training about preschool special education.	62.5%
SUM	MARY School District State	

|--|

School	District	State
135	312	23,886
16	47	4,564
11.9%	15.1%	19.1%
14	41	3,799
87.5%	87.2%	83.2%
	135 16 11.9% 14	135 312 16 47 11.9% 15.1% 14 41

District: 48-ORANGE School: 0871-BONNEVILLE ELEMENTARY

Thomas		Davaant
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	91.7%
4	My child's evaluation report was written using words I understand.	91.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	91.7%
2	My recommendations are included on the IEP/IFSP.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	83.3%
15	People from preschool special ed give me options concerning my child's services and supports.	83.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	83.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	81.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	81.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	75.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	66.7%
25	People from preschool special ed connect families with one another for mutual support.	66.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	63.6%
20	People from preschool special ed offer parents training about preschool special education.	58.3%
SUM	MARY School District State	

SU	IMMAK	Y

School	District	State
25	1,142	23,886
12	211	4,564
48.0%	18.5%	19.1%
10	169	3,799
83.3%	80.1%	83.2%
	25 12 48.0% 10	25 1,142 12 211 48.0% 18.5% 10 169

District: 48-ORANGE School: 1571-LAKE WHITNEY ELEMENTARY

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
25	People from preschool special ed connect families with one another for mutual support.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	90.0%
20	People from preschool special ed offer parents training about preschool special education.	70.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	60.0%

51	Jľ	1 P	1 A	K)	Y

3,886
4,564
9.1%
3,799
3.2%
4, 9. 3,

District: 48-ORANGE School: 1751-WOLF LAKE ELEMENTARY

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	91.7%
20	People from preschool special ed offer parents training about preschool special education.	91.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	91.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	91.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.9%
25	People from preschool special ed connect families with one another for mutual support.	50.0%

	School	District	State
ESE Membership:	44	1,142	23,886
Number of Completed Surveys:	12	211	4,564
Response Rate:	27.3%	18.5%	19.1%
Number At or Above Standard:	12	169	3,799
Percent At or Above Standard:	100.0%	80.1%	83.2%

School: 0065-UCP ORANGE CHARTER District: 48D-UCP

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	88.2%
2	My recommendations are included on the IEP/IFSP.	88.2%
4	My child's evaluation report was written using words I understand.	88.2%
11	People from preschool special ed respect my culture.	88.2%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	82.4%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	82.4%
8	People from preschool special ed are available to speak with me.	82.4%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	82.4%
27	Overall, I am satisfied with the preschool special education services provided to my child.	82.4%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	76.5%
9	People from preschool special ed treat me as an equal team member.	76.5%
12	People from preschool special ed value my ideas.	76.5%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	76.5%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	76.5%
17	People from preschool special ed give me enough information to know if my child is making progress.	76.5%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	75.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	70.6%
15	People from preschool special ed give me options concerning my child's services and supports.	70.6%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	70.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	70.6%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	70.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	64.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	64.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	64.7%
25	People from preschool special ed connect families with one another for mutual support.	64.7%
20	People from preschool special ed offer parents training about preschool special education.	62.5%
24	People from preschool special ed offer supports for parents to participate in training workshops.	56.3%
SUM	MARY School District State	

SUMMARY

	School	District	State
ESE Membership:	66	348	23,886
Number of Completed Surveys:	17	66	4,564
Response Rate:	25.8%	19.0%	19.1%
Number At or Above Standard:	11	51	3,799
Percent At or Above Standard:	64.7%	77.3%	83.2%

District: 48D-UCP School: 0068-UCP WEST ORANGE CHARTER

Item	- .	Percent
No. 4	Item My child's evaluation report was written using words I understand.	Agree 100.0%
8	People from preschool special ed are available to speak with me.	96.9%
1	I am part of the IEP/IFSP decision-making process.	96.8%
2	My recommendations are included on the IEP/IFSP.	96.8%
3		96.8%
3 11	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	96.8%
	People from preschool special ed respect my culture.	
10	People from preschool special ed encourage me to participate in the decision-making process.	93.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	93.8%
12	People from preschool special ed value my ideas.	93.5%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.6%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	87.5%
17	People from preschool special ed give me enough information to know if my child is making progress.	87.5%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	87.5%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	87.5%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	87.1%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	87.1%
15	People from preschool special ed give me options concerning my child's services and supports.	87.1%
27	Overall, I am satisfied with the preschool special education services provided to my child.	87.1%
9	People from preschool special ed treat me as an equal team member.	84.4%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	84.4%
25	People from preschool special ed connect families with one another for mutual support.	84.4%
24	People from preschool special ed offer supports for parents to participate in training workshops.	80.6%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	77.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	77.4%
20	People from preschool special ed offer parents training about preschool special education.	75.0%
	Cabal District Chate	

SUMMARY

	School	District	State
ESE Membership:	43	348	23,886
Number of Completed Surveys:	32	66	4,564
Response Rate:	74.4%	19.0%	19.1%
Number At or Above Standard:	26	51	3,799
Percent At or Above Standard:	81.3%	77.3%	83.2%

District: 49-OSCEOLA School: 0043-NARCOOSSEE ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	92.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	92.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	92.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	92.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	91.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	84.6%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	84.6%
25	People from preschool special ed connect families with one another for mutual support.	83.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	76.9%
20	People from preschool special ed offer parents training about preschool special education.	69.2%
24	People from preschool special ed offer supports for parents to participate in training workshops.	69.2%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	24	324	23,886
Number of Completed Surveys:	13	66	4,564
Response Rate:	54.2%	20.4%	19.1%
Number At or Above Standard:	12	51	3,799
Percent At or Above Standard:	92.3%	77.3%	83.2%
Number At or Above Standard:	12	51	3,79

District: 49-OSCEOLA School: 0111-ST. CLOUD ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree 100.0%
1	I am part of the IEP/IFSP decision-making process.	
2	My recommendations are included on the IEP/IFSP.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	88.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	80.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	70.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	66.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	66.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	55.6%
20	People from preschool special ed offer parents training about preschool special education.	44.4%
25	People from preschool special ed connect families with one another for mutual support.	33.3%
SUM	MARY School District State	

SI	JM	M	ЯK	Y

School	District	State
29	324	23,886
10	66	4,564
34.5%	20.4%	19.1%
10	51	3,799
100.0%	77.3%	83.2%
	29 10 34.5% 10	29 324 10 66 34.5% 20.4% 10 51

District: 50-PALM BEACH School: 0591-MEADOW PARK ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
2	My recommendations are included on the IEP/IFSP.	95.2%
11	People from preschool special ed respect my culture.	95.2%
12	People from preschool special ed value my ideas.	95.2%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	95.0%
4	My child's evaluation report was written using words I understand.	95.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	95.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	95.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	95.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	95.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	95.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	94.7%
1	I am part of the IEP/IFSP decision-making process.	90.5%
8	People from preschool special ed are available to speak with me.	90.5%
9	People from preschool special ed treat me as an equal team member.	90.5%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.0%
15	People from preschool special ed give me options concerning my child's services and supports.	90.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	90.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	85.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	85.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	85.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	81.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	80.0%
20	People from preschool special ed offer parents training about preschool special education.	80.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	75.0%
25	People from preschool special ed connect families with one another for mutual support.	66.7%
CUM	MARY School District State	

SUMMARY		School	DISTRICT	State
	ESE Membership:	131	1,729	23,886
	Number of Completed Surveys:	21	256	4,564
	Response Rate:	16.0%	14.8%	19.1%

Number At or Above Standard: 18 218 3,799
Percent At or Above Standard: 85.7% 85.2% 83.2%

District: 50-PALM BEACH School: 0771-STARLIGHT COVE ELEMENTARY SCHL

		_
Item No.	Item	Percent Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
8	People from preschool special ed are available to speak with me.	90.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.0%
11	People from preschool special ed respect my culture.	90.0%
12	People from preschool special ed value my ideas.	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.0%
15	People from preschool special ed give me options concerning my child's services and supports.	90.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	90.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	90.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.0%
1	I am part of the IEP/IFSP decision-making process.	88.9%
4	My child's evaluation report was written using words I understand.	88.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	88.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	88.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
9	People from preschool special ed treat me as an equal team member.	80.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	80.0%
2	My recommendations are included on the IEP/IFSP.	77.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	70.0%
20	People from preschool special ed offer parents training about preschool special education.	70.0%
25	People from preschool special ed connect families with one another for mutual support.	70.0%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	68	1,729	23,886
Number of Completed Surveys:	10	256	4,564
Response Rate:	14.7%	14.8%	19.1%
Number At or Above Standard:	9	218	3,799
Percent At or Above Standard:	90.0%	85.2%	83.2%

District: 50-PALM BEACH School: 0931-J. C. MITCHELL ELEMENTARY SCHL

Thom		Doucont
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	92.9%
9	People from preschool special ed treat me as an equal team member.	92.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	92.3%
2	My recommendations are included on the IEP/IFSP.	91.7%
20	People from preschool special ed offer parents training about preschool special education.	84.6%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	84.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	78.6%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	75.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	71.4%
25	People from preschool special ed connect families with one another for mutual support.	66.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	64.3%

SUMMARY		School	DISTRICT	State
	ESE Membership:	55	1,729	23,886
	Number of Completed Surveys:	14	256	4,564
	Response Rate:	25.5%	14.8%	19.1%
	Number At or Above Standard:	13	218	3.799

Percent At or Above Standard: 92.9% 85.2% 83.2%

District: 50-PALM BEACH School: 1541-DWIGHT D. EISENHOWER ELEM.

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	92.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	92.9%
8	People from preschool special ed are available to speak with me.	92.9%
11	People from preschool special ed respect my culture.	92.9%
12	People from preschool special ed value my ideas.	92.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	92.9%
1	I am part of the IEP/IFSP decision-making process.	92.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	92.3%
2	My recommendations are included on the IEP/IFSP.	91.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	85.7%
9	People from preschool special ed treat me as an equal team member.	85.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	85.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	85.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	78.6%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	78.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	78.6%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	78.6%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	76.9%
15	People from preschool special ed give me options concerning my child's services and supports.	71.4%
24	People from preschool special ed offer supports for parents to participate in training workshops.	69.2%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	66.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	64.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	64.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	57.1%
20	People from preschool special ed offer parents training about preschool special education.	53.8%
25	People from preschool special ed connect families with one another for mutual support.	50.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	46.2%
	Coloral Biothick Chate	

SUMMARY	School	District	State
ESE Membership:	139	1,729	23,886
Number of Completed Surveys:	14	256	4,564

 Response Rate:
 10.1%
 14.8%
 19.1%

 Number At or Above Standard:
 9
 218
 3,799

 Percent At or Above Standard:
 64.3%
 85.2%
 83.2%

District: 50-PALM BEACH School: 1671-WELLINGTON ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
11	People from preschool special ed respect my culture.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	94.7%
8	People from preschool special ed are available to speak with me.	94.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	94.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	94.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	94.4%
2	My recommendations are included on the IEP/IFSP.	89.5%
17	People from preschool special ed give me enough information to know if my child is making progress.	89.5%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	88.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	88.9%
1	I am part of the IEP/IFSP decision-making process.	84.2%
10	People from preschool special ed encourage me to participate in the decision-making process.	84.2%
12	People from preschool special ed value my ideas.	84.2%
15	People from preschool special ed give me options concerning my child's services and supports.	84.2%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	83.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	78.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	77.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	72.2%
20	People from preschool special ed offer parents training about preschool special education.	66.7%
25	People from preschool special ed connect families with one another for mutual support.	57.9%

SI	Ш	М	М	Δ	B)	/
		141				

	School	District	State
ESE Membership:	68	1,729	23,886
Number of Completed Surveys:	19	256	4,564
Response Rate:	27.9%	14.8%	19.1%
Number At or Above Standard:	16	218	3,799
Percent At or Above Standard:	84.2%	85.2%	83.2%

School: 1711-SEMINOLE TRAILS ELEM. SCHOOL District: 50-PALM BEACH

74		Dawasast
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	93.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	93.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	93.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	93.3%
20	People from preschool special ed offer parents training about preschool special education.	86.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	86.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	73.3%
25	People from preschool special ed connect families with one another for mutual support.	73.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	66.7%

SUMMARY	School	District	State
ESE Membership:	95	1,729	23,886
Number of Completed Surveys:	15	256	4,564
Response Rate:	15.8%	14.8%	19.1%
Number At or Above Standard:	15	218	3,799
Percent At or Above Standard:	100.0%	85.2%	83.2%

District: 50-PALM BEACH School: 1801-ROYAL PALM SCHOOL

Item		Percent
No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.9%
9	People from preschool special ed treat me as an equal team member.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.9%
11	People from preschool special ed respect my culture.	90.9%
13	People from preschool special ed. \dots ensure that I have fully understood my rights related to preschool special education.	90.9%
15	People from preschool special ed give me options concerning my child's services and supports.	90.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	90.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
1	I am part of the IEP/IFSP decision-making process.	90.0%
2	My recommendations are included on the IEP/IFSP.	90.0%
12	People from preschool special ed value my ideas.	90.0%
20	People from preschool special ed offer parents training about preschool special education.	90.0%
25	People from preschool special ed connect families with one another for mutual support.	90.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	88.9%
4	My child's evaluation report was written using words I understand.	81.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	81.8%
8	People from preschool special ed are available to speak with me.	81.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.8%
17	People from preschool special ed give me enough information to know if my child is making progress.	81.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	81.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	81.8%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	80.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	80.0%

SUMMARY	School	District	State
ESE Membership:	130	1,729	23,886
Number of Completed Surveys:	11	256	4,564

 Response Rate:
 8.5%
 14.8%
 19.1%

 Number At or Above Standard:
 9
 218
 3,799

 Percent At or Above Standard:
 81.8%
 85.2%
 83.2%

District: 50-PALM BEACH School: 1811-CORAL SUNSET ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
11	People from preschool special ed respect my culture.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
15	People from preschool special ed give me options concerning my child's services and supports.	90.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	81.8%
9	People from preschool special ed treat me as an equal team member.	81.8%
10	People from preschool special ed encourage me to participate in the decision-making process.	81.8%
12	People from preschool special ed value my ideas.	81.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	81.8%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	81.8%
27	Overall, I am satisfied with the preschool special education services provided to my child.	81.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	72.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	72.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	72.7%
20	People from preschool special ed offer parents training about preschool special education.	72.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	72.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	63.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	63.6%
25	People from preschool special ed connect families with one another for mutual support.	54.5%
0115	Colored District Chats	

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	79	1,729	23,886
Number of Completed Surveys:	11	256	4,564
Response Rate:	13.9%	14.8%	19.1%
Number At or Above Standard:	9	218	3,799
Percent At or Above Standard:	81.8%	85.2%	83.2%

District: 50-PALM BEACH School: 1901-LOXAHATCHEE GROVES ELEMENTARY

Item		Percent
No.	Item	Agree
11	People from preschool special ed respect my culture.	100.0%
1	I am part of the IEP/IFSP decision-making process.	93.3%
2	My recommendations are included on the IEP/IFSP.	93.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	93.3%
4	My child's evaluation report was written using words I understand.	93.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	93.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	93.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	92.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	86.7%
8	People from preschool special ed are available to speak with me.	86.7%
9	People from preschool special ed treat me as an equal team member.	86.7%
12	People from preschool special ed value my ideas.	86.7%
15	People from preschool special ed give me options concerning my child's services and supports.	86.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	86.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	86.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	86.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	86.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	86.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	86.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	85.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	73.3%
20	People from preschool special ed offer parents training about preschool special education.	73.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	73.3%
25	People from preschool special ed connect families with one another for mutual support.	66.7%
	Calcal Bistrict Chats	

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	99	1,729	23,886
Number of Completed Surveys:	15	256	4,564
Response Rate:	15.2%	14.8%	19.1%
Number At or Above Standard:	13	218	3,799
Percent At or Above Standard:	86.7%	85.2%	83.2%

District: 50-PALM BEACH School: 1931-LIGHTHOUSE ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.0%
15	People from preschool special ed give me options concerning my child's services and supports.	90.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	90.0%
2	My recommendations are included on the IEP/IFSP.	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	80.0%
20	People from preschool special ed offer parents training about preschool special education.	80.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	70.0%
25	People from preschool special ed connect families with one another for mutual support.	70.0%
	Coloral District Chats	

SI	Ш	M	M.	Δ	B/	/

School	District	State
53	1,729	23,886
10	256	4,564
18.9%	14.8%	19.1%
9	218	3,799
90.0%	85.2%	83.2%
	53 10 18.9% 9	53 1,729 10 256 18.9% 14.8% 9 218

District: 50-PALM BEACH School: 2051-NEW HORIZONS ELEMENTARY SCHOOL

Thom		Percent
Item No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	88.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	88.9%
2	My recommendations are included on the IEP/IFSP.	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	70.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	70.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	66.7%
15	People from preschool special ed give me options concerning my child's services and supports.	60.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	60.0%
20	People from preschool special ed offer parents training about preschool special education.	60.0%
25	People from preschool special ed connect families with one another for mutual support.	55.6%

SUMMARY

	School	District	State
ESE Membership:	30	1,729	23,886
Number of Completed Surveys:	10	256	4,564
Response Rate:	33.3%	14.8%	19.1%
Number At or Above Standard:	8	218	3,799
Percent At or Above Standard:	80.0%	85.2%	83.2%

District: 50-PALM BEACH School: 2161-PANTHER RUN ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	92.3%
20	People from preschool special ed offer parents training about preschool special education.	81.8%
25	People from preschool special ed connect families with one another for mutual support.	81.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	75.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	66.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	58.3%
	Cohool District State	

SUMMARY		School	District	State
	ESE Membership:	31	1,729	23,886
1	Number of Completed Surveys:	13	256	4,564
	Response Rate:	41.9%	14.8%	19.1%
	Normale and Albania Chairedand.	12	210	2 700

 Number At or Above Standard:
 13
 218
 3,799

 Percent At or Above Standard:
 100.0%
 85.2%
 83.2%

District: 51-PASCO School: 0117-ODESSA ELEMENTARY SCHOOL

Item No.	Item	Percent
1	I am part of the IEP/IFSP decision-making process.	Agree 100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	91.7%
20	People from preschool special ed offer parents training about preschool special education.	91.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	91.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	83.3%
25	People from preschool special ed connect families with one another for mutual support.	83.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	75.0%

SUMMARY		School	DISTRICT	State
	ESE Membership:	23	672	23,886
	Number of Completed Surveys:	12	119	4,564
	Response Rate:	52.2%	17.7%	19.1%
	Number At or Above Standard:	12	105	3,799

Percent At or Above Standard: 12 3,733

Percent At or Above Standard: 100.0% 88.2% 83.2%

District: 51-PASCO School: 2091-SEVEN OAKS ELEMENTARY SCHOOL

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
11	People from preschool special ed respect my culture.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
2	My recommendations are included on the IEP/IFSP.	90.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.0%
9	People from preschool special ed treat me as an equal team member.	90.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.0%
12	People from preschool special ed value my ideas.	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	88.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	88.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	75.0%
25	People from preschool special ed connect families with one another for mutual support.	75.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	62.5%
20	People from preschool special ed offer parents training about preschool special education.	55.6%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	49	672	23,886
Number of Completed Surveys:	10	119	4,564
Response Rate:	20.4%	17.7%	19.1%
Number At or Above Standard:	9	105	3,799
Percent At or Above Standard:	90.0%	88.2%	83.2%

District: 52-PINELLAS School: 0151-BAUDER ELEMENTARY SCHOOL

Item	T.	Percent
No.	Item I am part of the IEP/IFSP decision-making process.	Agree 100.0%
	My recommendations are included on the IEP/IFSP.	100.0%
2		
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	91.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	91.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	91.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	81.8%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	72.7%
25	People from preschool special ed connect families with one another for mutual support.	72.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	66.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	66.7%
20	People from preschool special ed offer parents training about preschool special education.	58.3%

SI	JM	M	ЯK	Y

School Dist	ict State
ESE Membership: 23 1,0	99 23,886
Number of Completed Surveys: 12	258 4,564
Response Rate: 52.2% 23.5	5% 19.1%
Number At or Above Standard: 11	.05 3,799
Percent At or Above Standard: 91.7% 79.5	5% 83.2 %

District: 53-POLK School: 8031-ACHIEVEMENT ACADEMY

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
20	People from preschool special ed offer parents training about preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	95.0%
9	People from preschool special ed treat me as an equal team member.	95.0%
12	People from preschool special ed value my ideas.	95.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	95.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	95.0%
15	People from preschool special ed give me options concerning my child's services and supports.	95.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	95.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	95.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	95.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	95.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	95.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	90.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.0%
25	People from preschool special ed connect families with one another for mutual support.	90.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	85.0%

	School	District	State
ESE Membership:	157	789	23,886
Number of Completed Surveys:	20	100	4,564
Response Rate:	12.7%	12.7%	19.1%
Number At or Above Standard:	19	85	3,799
Percent At or Above Standard:	95.0%	85.0%	83.2%

Florida ESE Parent Survey 2017-18 School Report: Preschool

District: 55-ST. JOHNS School: 0381-CUNNINGHAM CREEK ELEM. SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	94.1%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	94.1%
20	People from preschool special ed offer parents training about preschool special education.	93.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	93.8%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	93.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	88.2%
24	People from preschool special ed offer supports for parents to participate in training workshops.	86.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	81.3%
25	People from preschool special ed connect families with one another for mutual support.	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	78.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	76.5%

SUMMARY	School	District	State
ESE Membership:	42	292	23,886
Number of Completed Surveys:	17	85	4,564
Response Rate:	40.5%	29.1%	19.1%

Number At or Above Standard: 3,799 70 Percent At or Above Standard: 100.0% 83.2%

School District

District: 55-ST. JOHNS School: 0441-DURBIN CREEK ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
2	My recommendations are included on the IEP/IFSP.	90.9%
4	My child's evaluation report was written using words I understand.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
12	People from preschool special ed value my ideas.	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.0%
15	People from preschool special ed give me options concerning my child's services and supports.	81.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	70.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	66.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	60.0%
20	People from preschool special ed offer parents training about preschool special education.	60.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	40.0%
	Cohool Dietwick State	

SUMMARY		School	DISTRICT	State
	ESE Membership:	23	292	23,886
	Number of Completed Surveys:	11	85	4,564
	Response Rate:	47.8%	29.1%	19.1%

Number At or Above Standard: 10 70 3,799
Percent At or Above Standard: 90.9% 82.4% 83.2%

District: 56-ST. LUCIE School: 0401-ST. LUCIE WEST CENTENNIAL HIGH

Item No.	Item	Percent Agree
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
9	People from preschool special ed treat me as an equal team member.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	81.8%
15	People from preschool special ed give me options concerning my child's services and supports.	81.8%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	81.8%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	81.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	81.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	72.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	70.0%
20	People from preschool special ed offer parents training about preschool special education.	63.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	45.5%
25	People from preschool special ed connect families with one another for mutual support.	36.4%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	33	197	23,886
Number of Completed Surveys:	11	35	4,564
Response Rate:	33.3%	17.8%	19.1%
Number At or Above Standard:	10	30	3,799
Percent At or Above Standard:	90.9%	85.7%	83.2%
Response Rate: Number At or Above Standard:	33.3%	30	19.1 3,79

District: 57-SANTA ROSA School: 0101-GULF BREEZE ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	90.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	88.9%
25	People from preschool special ed connect families with one another for mutual support.	80.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	70.0%
20	People from preschool special ed offer parents training about preschool special education.	70.0%

SI		ИII	М	Δ	D١	/
31	J 1	▼ I	A II	-	I	

School Dist	rict State
ESE Membership: 11	293 23,886
Number of Completed Surveys: 10	76 4,564
Response Rate: 90.9% 25.	9% 19.1%
Number At or Above Standard: 10	70 3,799
Percent At or Above Standard: 100.0% 92.	1% 83.2%

District: 57-SANTA ROSA School: 0131-T. R. JACKSON PREK CENTER

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	92.3%
8	People from preschool special ed are available to speak with me.	92.3%
9	People from preschool special ed treat me as an equal team member.	92.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	92.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	92.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	91.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	84.6%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	84.6%
15	People from preschool special ed give me options concerning my child's services and supports.	84.6%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	84.6%
17	People from preschool special ed give me enough information to know if my child is making progress.	84.6%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	84.6%
20	People from preschool special ed offer parents training about preschool special education.	84.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	84.6%
25	People from preschool special ed connect families with one another for mutual support.	83.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	83.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	76.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	75.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	75.0%

SUMMARY	School	District	State
ESE Membership:	44	293	23,886
Number of Completed Surveys:	13	76	4,564
Response Rate:	29.5%	25.9%	19.1%
		= 0	0 =00

Number At or Above Standard: 11 70 3,799
Percent At or Above Standard: 84.6% 92.1% 83.2%

District: 57-SANTA ROSA School: 0342-WEST NAVARRE INTERMEDIATE SCHOOL

Ttom		Dorcont
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	93.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	93.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	93.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	92.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	86.7%
20	People from preschool special ed offer parents training about preschool special education.	86.7%
25	People from preschool special ed connect families with one another for mutual support.	86.7%

SUMMARY

	School	District	State
ESE Membership:	46	293	23,886
Number of Completed Surveys:	15	76	4,564
Response Rate:	32.6%	25.9%	19.1%
Number At or Above Standard:	15	70	3,799
Percent At or Above Standard:	100.0%	92.1%	83.2%

District: 58-SARASOTA School: 0291-WILKINSON ELEMENTARY SCHOOL

Thom		Dorsont
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	90.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	90.0%
25	People from preschool special ed connect families with one another for mutual support.	80.0%
20	People from preschool special ed offer parents training about preschool special education.	70.0%

	ш	м	M	Λ	D	V
3	u	V	A	\mathbf{A}	ĸ	T .

	School	District	State
ESE Membership:	23	389	23,886
Number of Completed Surveys:	10	76	4,564
Response Rate:	43.5%	19.5%	19.1%
Number At or Above Standard:	10	67	3,799
Percent At or Above Standard:	100.0%	88.2%	83.2%

District: 58-SARASOTA School: 1211-LAUREL NOKOMIS SCHOOL

Item	Thomas	Percent
No.	Item I am part of the IEP/IFSP decision-making process.	Agree 100.0%
	My recommendations are included on the IEP/IFSP.	100.0%
2	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	
3	_ , _ , _ , _ , _ , _ , _ , _ , _ , _ ,	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
9	People from preschool special ed treat me as an equal team member.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	90.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	88.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	88.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	81.8%
15	People from preschool special ed give me options concerning my child's services and supports.	81.8%
20	People from preschool special ed offer parents training about preschool special education.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	80.0%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	21	389	23,886
Number of Completed Surveys:	11	76	4,564
Response Rate:	52.4%	19.5%	19.1%
Number At or Above Standard:	10	67	3,799
Percent At or Above Standard:	90.9%	88.2%	83.2%

District: 58-SARASOTA School: 1341-LAMARQUE ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
8	People from preschool special ed are available to speak with me.	91.7%
9	People from preschool special ed treat me as an equal team member.	91.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	91.7%
12	People from preschool special ed value my ideas.	91.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	91.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	91.7%
15	People from preschool special ed give me options concerning my child's services and supports.	91.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	91.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	91.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	91.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	91.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	91.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	90.0%
1	I am part of the IEP/IFSP decision-making process.	83.3%
2	My recommendations are included on the IEP/IFSP.	83.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	83.3%
4	My child's evaluation report was written using words I understand.	83.3%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	83.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	83.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	81.8%
11	People from preschool special ed respect my culture.	81.8%
20	People from preschool special ed offer parents training about preschool special education.	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	81.8%
25	People from preschool special ed connect families with one another for mutual support.	81.8%

	School	District	State
ESE Membership:	30	389	23,886
Number of Completed Surveys:	12	76	4,564
Response Rate:	40.0%	19.5%	19.1%
Number At or Above Standard:	10	67	3,799
Percent At or Above Standard:	83.3%	88.2%	83.2%
Number of Completed Surveys: Response Rate: Number At or Above Standard:	40.0% 10	19.5% 67	19. 1

District: 61-SUWANNEE School: 0011-SUWANNEE PRIMARY SCHOOL

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	94.4%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	94.4%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	94.4%
15	People from preschool special ed give me options concerning my child's services and supports.	94.4%
17	People from preschool special ed give me enough information to know if my child is making progress.	94.4%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	94.4%
20	People from preschool special ed offer parents training about preschool special education.	94.4%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	94.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	94.4%
25	People from preschool special ed connect families with one another for mutual support.	94.4%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	94.1%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	94.1%

School	District	State
52	58	23,886
18	18	4,564
34.6%	31.0%	19.1%
17	17	3,799
94.4%	94.4%	83.2%
	52 18 34.6% 17	52 58 18 18 34.6% 31.0% 17 17

District: 62-TAYLOR School: 0051-CHILD DEVELOPMENT CENTER

Item	Thomas	Percent
No. 4	Item My child's evaluation report was written using words I understand.	Agree 91.7%
8	People from preschool special ed are available to speak with me.	91.7%
9	People from preschool special ed treat me as an equal team member.	91.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	91.7%
12	People from preschool special ed value my ideas.	91.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	91.7%
15	People from preschool special ed give me options concerning my child's services and supports.	91.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	91.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	91.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	91.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	91.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	91.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	91.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.9%
11	People from preschool special ed respect my culture.	90.9%
20	People from preschool special ed offer parents training about preschool special education.	90.9%
1	I am part of the IEP/IFSP decision-making process.	90.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	83.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	83.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	83.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	83.3%
25	People from preschool special ed connect families with one another for mutual support.	83.3%
2	My recommendations are included on the IEP/IFSP.	80.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	75.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	75.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	66.7%
SUM	MARY School District State	

SI	Ш	М	М	Δ	B)	/
		141				

	School	District	State
ESE Membership:	38	38	23,886
Number of Completed Surveys:	12	12	4,564
Response Rate:	31.6%	31.6%	19.1%
Number At or Above Standard:	10	10	3,799
Percent At or Above Standard:	83.3%	83.3%	83.2%

District: 65-WAKULLA School: 0072-DISTRICT PRE-K PROGRAMS

Item		Percent
No.	Item	Agree
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
11	People from preschool special ed respect my culture.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	95.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	95.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	94.7%
4	My child's evaluation report was written using words I understand.	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.0%
12	People from preschool special ed value my ideas.	89.5%
1	I am part of the IEP/IFSP decision-making process.	88.2%
2	My recommendations are included on the IEP/IFSP.	87.5%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	85.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	85.0%
15	People from preschool special ed give me options concerning my child's services and supports.	85.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	85.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	83.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	80.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups).	80.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	77.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	77.8%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	73.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	73.7%
20	People from preschool special ed offer parents training about preschool special education.	70.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	68.4%
25	People from preschool special ed connect families with one another for mutual support.	61.1%

SI	Ш	M	M.	Δ	B/	/

	School	District	State
ESE Membership:	238	289	23,886
Number of Completed Surveys:	20	27	4,564
Response Rate:	8.4%	9.3%	19.1%
Number At or Above Standard:	15	20	3,799
Percent At or Above Standard:	75.0%	74.1%	83.2%
Number of Completed Surveys: Response Rate: Number At or Above Standard:	20 8.4% 15	27 9.3% 20	4,5 19. 3